Chemical Identification of Dubnium as a Decay Product of Element 115 D. A. Shaughnessy, J. M. Kenneally, K. J. Moody, J. H. Landrum, P. A. Wilk, M. A. Stoyer, N. J. Stoyer, J. F. Wild December 20, 2005 Pacifichem 2005 Honolulu, HI, United States December 15, 2005 through December 20, 2005 #### **Disclaimer** This document was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor the University of California nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or the University of California. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or the University of California, and shall not be used for advertising or product endorsement purposes. # Chemical Identification of Dubnium as a Decay Product of Element 115 Dawn A. Shaughnessy, <u>Jacqueline M. Kenneally</u>, Kenton J. Moody, Jerry H. Landrum, Philip A. Wilk, Mark A. Stoyer, Nancy J. Stoyer, and John F. Wild Chemical Biology and Nuclear Science Division Lawrence Livermore National Laboratory Pacifichem 2005 Honolulu, HI, December 18, 2005 ### Nuclear chemistry experiments are a (huge) international team effort Joint Institute for Nuclear Research, Dubna, Russia Yu. Ts. Oganessian, V. K. Utyonkov, Yu. V. Lobanov, F. Sh. Abdullin, A. N. Polyakov, I. V. Shirokovsky, Yu. S. Tsyganov, G. G. Gulbekian, S. L. Bogomolov, B. N. Gikal, A. N. Mezentsev, S. Iliev, V. G. Subbotin, A. M. Sukhov, A. A. Voinov, G. V. Buklanov, K. Subotic, V. I. Zagrebaev, S. N. Dmitriev, S. V. Shishkin, A. V. Yeremin, V. I. Chepygin, E. A. Sokol, G. K. Vostokin, N. V. Aksenov, M. Hussonnois and M. G. Itkis #### LLNL K. J. Moody, J. M. Kenneally, J. Landrum, R. W. Lougheed, D. A. Shaughnessy, M. A. Stoyer, N. J. Stoyer, J. F. Wild and P. A. Wilk Paul Scherrer Institute, Villigen, Switzerland D. Schumann, H. Bruchertseifer, R. Eichler, B. Eichler and H. W. Gaeggeler # The discovery of heavy elements helps to answer fundamental physics questions - The Liquid Drop Model successfully explains gross nuclear properties, but does not account for extra stability associated with "magic numbers" of protons or neutrons - Magic numbers arise from second-order particle-particle interactions, resulting in shell structure in the level spacing of protons and neutrons (analogous to closed electronic shells) - The magic numbers (so far) are 2, 8, 20, 28, 50, 82 and 126 - Magic and doubly-magic nuclei are more stable (resistant to decay) than their surrounding neighbors - Elements with magic numbers of protons have more stable isotopes (e.g., Sn has 10) - Doubly magic ¹³²Sn drives spontaneous fission toward asymmetric fission fragments Calculating the next magic numbers remains a challenge for theorists! ### Experimental data is needed to validate model calculations With increasing nuclear charge, decay by alpha emission becomes favored over decay by spontaneous fission as one approaches the vicinity of the closed nuclear shells The signature of the decay of a superheavy nucleus is a series of alpha decays followed by a spontaneous fission The heaviest known nuclei (circa 1998) superimposed on the calculated shell corrections to the liquid drop model ### The most current theories place the next magic numbers at Z=114, N=184 Half-lives of these magic nuclei could be from seconds to days (model dependent) # Experiments are performed at the Flerov Lab of Nuclear Reactions at JINR, Dubna, Russia - ⁴⁸Ca⁵⁺ beam supplied by the U400 Cyclotron with high intensities - Total beam dose over the course of an experiment is ~10¹⁸ particles #### **Dubna Gas-Filled Recoil Separator (DGFRS)** - Thin (0.35 mg/cm²) rotating actinide oxide targets electroplated onto 1.5μm Ti backing - DGFRS suppression factors are ≥10¹⁵ and ≥10⁴ for beam- and targetlike particles, respectively Heavy element production and detection – unique decay signatures 29 s ²⁸¹Ds SF 11.1 s neutrons, the nucleus undergoes successive alpha decays on a very short time scale 3. The last nucleus in the decay chain undergoes spontaneous fission - alpha particle efficiency = 87% - coincident fission fragment efficiency = 45% #### Chart of the nuclides – 2004 # Elements 113 and 115 (2003) continue to map the neutron-deficient side of the "Island of Stability" - 48 Ca + 243 Am \rightarrow 291 115*, 243 Am (99.9%) = 0.360 mg/cm² - 8.6×10^{18} ⁴⁸Ca ions total, beam energies = 248 and 253 MeV - Production cross section (²⁸⁸115) ≈ 2.7 pb # The long-lived Dubnium (105) isotopes allow us to perform chemistry - Understanding the chemical properties of the elements is the most basic problem of chemistry. - Relativistic effects in the heavy elements dominate even in the valence orbitals - Simple extrapolation of periodic trends may not be valid. - These effects can change the shape and energy of the electronic orbitals, affecting the chemical properties of the element. - Data is required to validate models that predict the chemical properties of the transactinides. - Knowledge of transactinide chemical properties helps in interpreting chemical properties throughout the periodic table. - Isolating the ²⁶⁸Db daughter offers independent proof of the production of ²⁸⁸115. ### First attempt to identify the long-lived ²⁸⁸115 decay daughter – ²⁶⁸Db ($t_{1/2} \approx 16$ hours) - Once collected in the Cu block, ²⁸⁸115 undergoes five alpha decays to ²⁶⁸Db - The surface (10 µm) of the Cu block is shaved and dissolved in agua regia. - Several tracers (¹⁷⁷Ta, ¹⁷⁵Hf, ^{92m}Nb, ⁸⁹Zr, ⁸⁸Y), La carrier, and NH₄OH are added. - Cu remains in solution, +3, +4 and +5 ions are carried with La(OH)₃ precipitate - Precipitate is washed and dissolved in HCI - Solution is converted to nitrate form and loaded onto AG 50W-X8 cation exchange resin (nitrate form). - Group IV and V are eluted together with 2M HF - +3 ions (actinides) remain on the column (no ⁸⁸Y detected in eluant) - Sample is dried on thin polyethylene foil and counted - Solid state detectors surrounded by neutron detectors look for coincident fission fragments and number of neutrons emitted per fission - Nb(V) yield $\approx 80\%$. Zr(IV) yield $\approx 60\%$ ### Results from the first ²⁶⁸Db chemistry | | DGFRS Experiment (2003) | Chemical Experiment (2004) | |------------------------------------|------------------------------|----------------------------| | Separation method | Kinematic separator | Radiochemical separation | | Separation efficiency | 35% | 80% | | Detection method | Decay chains of Z=115 nuclei | SF of Z=105 nuclei | | ⁴⁸ Ca beam energy | 246 MeV | 247 MeV | | ⁴⁸ Ca total beam dose | 4.5 x 10 ¹⁸ | 3.4 x 10 ¹⁸ | | ²⁴³ Am target thickness | 0.36 mg/cm ² | 1.2 mg/cm ² | | Number of SF events | 3 | 15 | | Cross section (Z=115) | 2.7 (+4.8/-1.6) pb | 4.2 (+1.6/-1.2) pb | | Half-life (Z=105) | 16 (+19/-6) h | 32 (+11/-7) h | | TKE of SF fragments | ≈225 MeV | ≈230 MeV, <v> = 4.2</v> | #### But more work needs to be done: - -This experiment proves the fission events come from the +4/+5 chemical fraction - -The +4 and +5 ions should be separated to prove the fission events come from ²⁶⁸Db - -The +5 ions could also be separated from each other to show the chemical behavior of element 105 as either more Nb-like or more Ta-like # LLNL has developed a new group IV/V separation (deployed in Dubna earlier this month!) - Step 1 Lanthanide precipitates to remove copper from the catcher and separate +4 and +5 fractions - Using radiotracers of ²³³Pa, ⁹⁵Zr, ⁹⁵Nb and ¹⁸²Ta - Add H_3BO_3 and several carriers La³⁺ (1mg), Nb⁵⁺ (1μg), Ta⁵⁺ (1μg), and Zr⁴⁺ (10μg) - Precipitate La(OH)₃ with excess NH₄OH in a hot H₂O bath - All tracers carry down with the precipitate Cu left in the supernatant - Dissolve precipitate in HCl and repeat - Dissolve final La(OH)₃ precipitate in conc. HCl - Add H₂O and conc. HF to form LaF₃ precipitate - Distribution of activities in the solid and aqueous phases: | | Pa | Zr | Nb | Та | |-----------------------|-------|-------|-------|-------| | LaF ₃ ppt. | 98.5% | 97.5% | 11.2% | 8.8% | | F- super. | 1.5% | 2.5% | 88.8% | 91.2% | #### **Group IV/V separation continued** - Step 2 Separate Nb and Ta Fractions using a reverse phase column separation - Supernatant from step 1 (6N HCl : 6N HF) is loaded onto a small (2mm inner diameter) Kel-F inert support column pre-conditioned with methyl isobutyl ketone (MIBK) - Kel-F is a fluorocarbon-based polymer similar to Teflon made from PolyChloroTriFluoroEthylene (PCTFE) - Nb and Ta are eluted separately using HCI:HF and water in a gradient elution | Eluant | Total Volume
Added (μL) | Elements Eluted | | |--------------------|----------------------------|--|--| | 6N HCI : 6N HF | 400 | Any residual Pa, Zr
not removed by
LaF ₃ ppt. | | | 3N HCI : 1N HF | 200 | Any remaining Pa | | | 1.5N HCI : 0.5N HF | 300 | Nb | | | H ₂ O | 1400 | Та | | #### **Group IV/V separation continued** - Step 3 Separate Zr and Pa fractions from the LaF₃ precipitate formed in step 1 - Dissolve LaF₃ in boric acid and conc. HCl - Add Sc carrier and NH₄OH to form La(OH)₃ precipitate - Dissolve precipitate in conc. HCl and load onto a 2mm i.d. Dowex 1x8 anion resin column - Remove Sc, La, actinides and RE contaminants with conc. HCI - Elute Zr and Pa using a gradient elution | Eluant | Total Volume
Added (μL) | Elements
Eluted | |---------|----------------------------|---| | 12N HCI | 1900 | Sc, La,
actinides, rare
earths, minor
Zr (~ 20%) | | 5N HCI | 2500 | Zr | | 2N HCI | 5500 | Pa | ### **Summary and future work** - The first attempt to identify the long-lived dubnium daughter of element 115 was successful although some questions remained - New chemistry was developed at LLNL to separate the Group IV and V fractions and to isolate the individual Group V elements - Learn something about the chemical properties of element 105 in this system does it behave more like Nb, Ta or Pa? - Chemistry of element 105 was repeated this month in Dubna - In addition to element 105 chemistry, we are currently working on an automated chemistry apparatus for element 114 chemistry experiments #### **Acknowledgements** - Russian Foundation for Basic Research under grant # 96-02-17377 - INTAS grant # 96-662 - U.S. DOE under Contract # W-7405-Eng-48 by UC, LLNL - ²⁴³Am, ²⁴⁴Pu, and ²⁴⁸Cm provided by U.S. DOE through the REDC facility at ORNL - ²⁴²Pu and ²⁴⁵Cm provided by the isotope production facilities at Dmitrograd - Work performed in the framework of the Russian Federation/U.S. Joint Coordinating Committee for Research on the Fundamental Properties of Matter